MAESTRO: A a new facility for ARPES at the ALS **Aaron Bostwick** E. O. Lawrence Berkeley National Laboratory **Principal Investigators** Eli Rotenberg, ALS-LBNL Alessandra Lanzara, U.C. Berkeley Physics Collaboration Investigators: A. Bansil, Northeastern U. Crommie, U.C. Berkeley D. Dessau, U. Colorado Himpsel, Wisconsin S. D. Kevan, U. Oregon (ANL) Mitchell Z. X. Shen, Stanford U. LBNL Facility Collaborators*: A. Bostwick (ALS) T. Warwick (ALS) Z. Hussain (ALS) M. Salmeron (MF) E. Anderson (CXRO) J. Bokor (MF) D. Attwood (CXRO) ### Summary - One half of a chicaned sector 7 at ALS (other half is COSMIC) - MAESTRO will include a new: - the next-generation nanoARPES chamber for nanometer-scale photoemission. - new beamline optics for sector 7, optimized for delivery of photons with sufficient flux and energy resolution to achieve down to 50 nm spot size. - a sample transfer system to existing preparation/characterization chambers. - MAESTRO also integrates existing growth and characterization tools from the existing ESF facility: - the existing μARPES endstation, which will probe down to ~10 μm sample size. - the existing crystal growth chambers (MBE and laser-based). - a new PEEM, already funded, to be aquired in FY11. #### MAESTRO Timeline 2004-2005 - Groundwork Off-site Retreats, 2004 Photoemission Review, 2005 Workshop October 2005 Adopted as part of "wave 1" of the ALS strategic plan 2005-2007 - Phase-I nano ARPES LDRD funding FY05-07 ~300 nm demonstrated FY05 Dec 2005, White Paper Submission to DOE DOE Mid-range Instrumentation Program \$5M - May 17 2006 preproposal - Aug 30 2006 proposal submitted Midrange program cancelled 2008-2009 Continued LDRD support refinement of detector design DOE SISGR Midrange program \$5M - Aug 30 2008 preproposal - April 2009 proposal submitted - July 15, 2009 proposal accepted Funded October 2009 Design and fabrication now is underway Existing BL7 decommissioned early 2012 MAESTRO commissioning begin late 2012 Users mid 2013? #### **Conventional ARPES** QuickTime™ and a Video decompressor are needed to see this picture. # Gd valence band 3 minutes # TiTe₂ 16 minutes 180 minutes: E vs (k_x, k_y, k_z, T) T=200K T=20K # Why go Nano? ## Example: Correlated Materials Doped Mott-Hubbard Insulators Universal Spatial Fluctuations? High T_c Superconductor Bi-2212 15 nm² Lang et al Nature v415,412 (2002) CMR Material LCMO 610 nm² Fath et al Science v285,1540 (1999) Organic Superconductor k-(BEDT-TTF)₂Cu[N(CN)₂]Br 3000 nm² Sasaki et al J. Ph. Soc. Japan v74,2351 (2005); PRL v92,227001 (2004) # Why go Nano? #### Many interesting samples are very small. Presently, state-of-the-art resolution is around 20 μm # Why go Nano? Even some homogenous samples have structure when cleaved. Kaminski PRL ## Another example: Single nanotube #### Free-Standing Single-wall Nanotubes between Pillars We could look at individual nanotubes (strained and unstrained) with our probe. nanotubes must be isolated from each other and the substrate #### how does nARPES work? The zone plate acts as a lens with up to ~10% efficiency. The ZP collects the coherent fraction (about 10% of total flux) ~0.1 - 1 % of conventional ARPES flux ### Test Instrument Down to 300 µm working distance #### nARPES test results # Resolving the bands from a polycrystalline sample #### Other contrast modes We want to build a new microscope whose contrast mechanisms are derived from the ARPES technique | Source | Category of measurement | What we can learn | |---------------------|---|---| | Valence Electrons | Low resolution ARPES | Band Structure and Fermi Surface
k-dependent susceptibility | | | High Resolution ARPES | Mean Free Path λ Electron Lifetime τ Fermi Velocity v _r Drude Conductivity σ Coupling Constants Mass Renormalization Eliashberg Function Spectral Function | | | Circular Dichroism | Time Reversal Symmetry Breaking
Magnetism | | | Linear Polarization Control | Band Symmetry (parity) | | Core Levels | Chemical States | Surface core level shifts
Oxidation State
Doping level | | | Photoelectron Diffraction
Circular Dichroism | Lattice Structure
Magnetic Domain Imaging | | Secondary Electrons | Total or Partial Yield | Topographical Contrast
Absorption Contrast | Hard Work Get these for free! (SPEM) # space charge effect? #### **Numerical Simulation** #### Back-of-the-envelope calculation | storage ring bunch length | t | 60 psec | |--|-------|---| | electron velocity | ν | $6 \times 10^6 \text{ m/s}$ | | cloud radius | r=vt | 300 μm | | electron total yield [nA] | I / | 8 nA | | electron total yield [e ⁻ /s] | f | $5 \times 10^{10} \text{ e}^{-/\text{s}}$ | | ALS repetition rate | ν | 500 MHz | | # electrons per bunch | n=f/v | 100 e- | | distance between electrons | d=r/n | 3 μm | | | | | #### It pays to be old and slow | | bunch length,
psec | |-----------|-----------------------| | ALS | 65 | | CLS | 65 | | Soleil | 14 | | BESSY-II | 18 | | SPEAR-III | 16 | | NSLS-II | 12 [?] | QuickTime™ and a TIFF (LZW) decompressor are needed to see this picture. #### Conclusion: - •60 psec ALS pulses - characteristic charge cloud ~ 3um - •below this length scale, no sensitivity to spot size ### Beamline Specifications #### µARPES - 60-600 at 30,000 RP - 20-60 at 2meV - 600-1000 best effort - optimized flux at 10,000 RP - 10x10µm spot size #### nARPES - 60-600 at 10,000 RP - optimized for coherent flux at 95eV at 50nm spot size at 10k RP - trade spectral and spatial resolution for flux ## Beamline Design # nARPES endstation # nARPES endstation # nARPES endstation # SOM w manipulators # sample & optics manipulators ### Summary - One half of a chicaned sector 7 at ALS (other half is COSMIC) - MAESTRO will include a new: - the next-generation nanoARPES chamber for nanometer-scale photoemission. - new beamline optics for sector 7, optimized for delivery of photons with sufficient flux and energy resolution to achieve down to 50 nm spot size. - a sample transfer system to existing preparation/characterization chambers. - MAESTRO also integrates existing growth and characterization tools from the existing ESF facility: - the existing μARPES endstation, which will probe down to ~10 μm sample size. - the existing crystal growth chambers (MBE and laser-based). - a new PEEM, already funded, to be aquired in FY11.